
Ulkoministeriö, Valtioneuvoston
kanslia

MUISTIO UM2018-00390

 12.04.2018

Viite

Asia
Vaikuttaminen EU:n monivuotiseen rahoituskehykseen 2021 -
ulkosuhderahoituksen uudistaminen

    
Tässä muistiossa käsitellään EU:n ulkosuhderahoituksen (Otsake 4: Globaali
Eurooppa) uudistamista. Varsinaiseen rahoituskehysehdotukseen ja siihen
liittyviin asetusehdotuksiin otetaan kantaa, kun komissio antaa ehdotuksensa
keväällä ja kesällä 2018.

Ulkosuhderahoitukselle allokoitiin tällä kehyskaudella alun perin 66,2 miljardia
euroa (6 prosenttia MFF:stä). Jos mukaan lasketaan budjetin ulkopuolinen
Euroopan kehitysrahasto (EKR, 30,5 mrd), ulkosuhderahoituksen osuus EU-
budjetista nousee lähelle kymmentä prosenttia.

Ulkosuhderahoituksen nykytila ja epävirallisia tietoja tulevasta kaudesta

EU:lla on nykyisellä kehyskaudella yhdeksän temaattista tai maantieteellistä
ulkosuhderahoitusvälinettä, joista yksi, Euroopan kehitysrahasto, on budjetin
ulkopuolella (ks. taulukko muistion lopussa). Välineillä on yhteinen
toimeenpanoasetus. Lisäksi ulkosuhderahoitukseen kuuluu yhteisen ulko- ja
turvallisuuspolitiikan (YUTP) toimien (ml. siviilikriisinhallintaoperaatiot, EU:n
erityisedustajat, asevalvontahankkeet) rahoittamista varten n. 2,3 miljardin
kokoinen YUTP-budjetti sekä n. 8 mrd. kokoinen humanitäärisen avun budjetti.
Jäsenmaiden yhteisesti kattamia EU:n sotilaallisten operaatioiden kustannuksia
hallinnoidaan EU-budjetista irrallisella Athena-mekanismilla.

Naapuruusvälineestä rahoitetaan naapuruuspolitiikan maiden lisäksi myös
Pohjoista ulottuvuutta ja rajat ylittävää yhteistyötä Venäjän kanssa (ENI CBC). ENI
CBC -ohjelmia rahoitetaan myös Euroopan aluekehitysrahaston kautta. ENI CBC:n
kautta on mahdollista saada Suomen raja-alueille kuluvalla ohjelmakaudella n.
40-50 miljoonaa euroa. Itämeri- ja arktista yhteistyötä rahoitetaan pääosin
koheesiovaroista.

2015 kärjistyneen muuttoliikekriisin johdosta EU on lisännyt ulkosuhdevälineiden
ja humanitäärisen avun muuttoliikepainotusta ja luonut muuttoliikkeen ulkoista
ulottuvuutta koskevia rahastoja ja välineitä. Rahastoista tärkeimmät ovat Syyriaa
ja Afrikkaa koskevat hätärahastot, joita rahoitetaan jäsenmaakontribuutioin, EU-
budjetista sekä EKR:stä. Lisäksi perustettiin Turkin pakolaisavun
koordinaatioväline, joka ei ole varsinainen rahasto vaan koordinaatiomekanismi.

2(5)

Kuluvalla kehyskaudella on myös perustettu Euroopan kestävän kehityksen
rahasto, jonka on yksityistä rahoitusta investoinneille houkuttelemalla tarkoitus
tukea SDG-tavoitteiden saavuttamista ja puuttua muuttoliikkeen perimmäisiin
syihin. Tiettyjen Afrikan maiden kanssa tehdyillä muuttoliikekompakteilla ja
vastaavilla järjestelyillä pyritään vaikuttamaan muuttoliikkeeseen ensi sijassa
lyhyellä tähtäimellä taloudellisin kannustimin ja ehdollisuudella.

Komission joulukuussa 2017 tekemän väliarvion mukaan rahoitusvälineet ovat
pääosin tarkoituksenmukaisia. Komissio katsoo, että välineillä on pystytty
pääosin vastaamaan unionin prioriteetteihin ja reagoimaan uusiin kriiseihin ja
muuttuviin tarpeisiin.

Tulevan kehyksen osalta komissiossa ja Euroopan ulkosuhdehallinnossa
katsotaan, että ulkosuhderahoituksen osuuden tulisi pysyä vähintään ennallaan,
mutta palvella nykyistä paremmin unionin strategisia tavoitteita ja mahdollistaa
kriiseihin ja muuttuviin olosuhteisiin vastaaminen. Strategisia tavoitteita ovat
mm. EU:n globaalin roolin vahvistaminen, YTPP:n ja puolustusulottuvuuden
vahvistaminen ja sovittujen linjausten toimeenpano, muuttoliikkeen hallinta ml.
parempi vastaaminen perimmäisiin syihin, terrorismin torjunta, SDG-tavoitteiden
toteutumisen tukeminen, ilmastonmuutokseen vastaaminen (ml. musta hiili),
globaalistrategian ja eurooppalaisen kehityspoliittisen konsensuksen
toimeenpano sekä ihmisoikeudet ja tasa-arvo.
Tavoitteiden saavuttamiseksi komissio on esittämässä laajaa yhteistyövälinettä,
johon yhdistyisi suurin osa nykyisistä ulkosuhderahoitusvälineistä, budjetin
ulkopuolinen Euroopan kehitysrahasto sekä ulkoisten toimien takuurahasto sekä
kestävän kehityksen rahasto. Uuden instrumentin sisällä olisi maantieteellisesti ja
temaattisesti korvamerkittyjä ohjelmia, jotka vastaisivat suunnilleen nykyisten
instrumenttien logiikkaa, sekä nykyisiin välineisiin verrattuna suurempi, jopa 20
prosentin ohjelmoimaton osuus äkillisiin tarpeisiin reagoimiseksi erityisesti
muuttoliikkeen osalta.

Uudesta välineestä rahoitettaisiin myös ne rauhan ja turvallisuuden aktiviteetit,
jotka voidaan rahoittaa komission tulkinnan mukaan perustamissopimuksen
puitteissa EU-budjetista. Muulle turvallisuusrahoitukselle komissio esittänee uutta
EU-budjetin ulkopuolista European Peace Facility-välinettä, johon sisältyisivät
nykyinen African Peace Facility, kumppanimaiden kapasiteetin rakentaminen
turvallisuuden ja kehityksen tueksi (CBSD) sekä Athena-mekanismi.

Jäsenmaiden ja komission eri pääosastojen kesken on eriäviä näkemyksiä
erityisesti EKR:n budjetisoinnista, sekä Euroopan naapuruusvälineen
sulauttamisesta osaksi laajaa ulkosuhderahoituksen yhteistyövälinettä.

Ulkosuhderahoituksen järjestäminen tulevalla rahoituskehyskaudella 2021-

Suomen lähtökohta on, että Britannian ero huomioidaan täysimääräisesti
rahoituskehyksen kokonaistasossa. Nykyisten ja uusien rahoitustarpeiden
osalta joudutaan arviomaan varojen uudelleen kohdentamista
rahoituskehyksen kokonaistason laskiessa. Tämän vuoksi Suomen
keskeiset ulkosuhderahoituksen prioriteetit on tuotava selkeästi esille.

3(5)
 EU:n ulkoisen toiminnan vahvistuminen edellyttää, että tulevassa
monivuotisessa rahoituskehyksessä turvataan riittävä ulkosuhderahoitus,
jolla voidaan tukea EU:n poliittisten prioriteettien toteutumista joustavasti
ilman jatkuvaa turvautumista budjetin ulkopuolisiin rahastoihin ja muihin
järjestelyihin.

Suomen ja Euroopan turvallisuuden kannalta on olennaista, että
ulkosuhderahoitusta suunnataan riittävästi lähialueillemme ja
naapurustoon pohjoisessa ja idässä. Suomi korostaa Itämeri- ja arktisen
alueen EU-rahoituksen, Pohjoisen ulottuvuuden sekä Venäjän kanssa
tehtävän raja-alueyhteistyön rahoituksen jatkamista ja kehittämistä.

Suomi voi tukea komission tavoitetta ulkosuhderahoitusjärjestelmän
yksinkertaistamisesta sekä johdonmukaisuuden ja joustavuuden
lisäämisestä välineitä yhdistämällä ja lisäämällä ohjelmoimattoman
rahoituksen osuutta selvästi nykyisestä, jopa 20 prosenttiin.
Ohjelmoimattomalla rahoituksella voitaisiin mm. vastata nykyistä
paremmin ennakoimattomien kriisien tarpeisiin.

Suomen lähialueiden ja itänaapuruston rahoituksen suhteellisen osuuden ei
tule pienentyä rahoituskehyksissä, riippumatta siitä mihin rahoituskehyksen
välineeseen naapuruusinstrumentin rahoitus tulevaisuudessa sijoittuu.
Toimivaltaiset ministeriöt toimivat aktiivisesti, jotta rahoitus meille
poliittisesti tärkeissä asioissa voidaan turvata. Venäjän kanssa tehtävässä
rajat ylittävässä yhteistyössä Suomen painopisteitä ovat
ympäristöyhteistyö, rajaturvallisuus ja liikkuvuuden parantaminen. Arktisen
alueen osalta alueen kehittämiseen ja erityisesti ilmastonmuutoksen
torjuntaan (ml. musta hiili) liittyville hankkeille tulisi varata riittävä rahoitus.

Muuttoliikkeen perimmäisiin syihin vastaaminen näkyy vahvasti Suomen
kehitysrahoituksessa. Suomi vaikuttaa määrätietoisesti siihen, että EU:n
kehitysrahoitusta kohdennetaan myös seuraavalla EU:n
rahoituskehyskaudella nykyistä enemmän muuttoliikkeen perimmäisiin
syihin vaikuttamiseen erityisesti Afrikassa ja Lähi-idässä.

Seuraavalla EU:n rahoituskehyskaudella muuttoliikkeen perimmäisiin syihin
vastaaminen on huomioitava paremmin EU:n kehityspolitiikassa. On
keskeistä, että kehitysrahoituksen maantieteellinen fokus on Afrikassa.

Muuttoliikkeen perimmäisiin syihin voidaan kehityspolitiikan
ohella vaikuttaa muillakin EU:n politikkasektoreilla kuten ulko- ja
turvallisuus-, kauppa-, ympäristö- ja maatalouspolitiikassa.

Suomi voi tukea Euroopan kehitysrahaston budjetisointia. Samalla on
huomioitava tarve EU:n ja AKT-maiden suhteiden kokonaisvaltaiselle
uudistamiselle. Rauhan ja turvallisuuden rahoituksen osalta lähtökohtana
tulee olla toimien rahoitus rahoituskehyksen sisältä.

4(5)
Liite: Keskeisimmät ulkosuhderahoitusvälineet nykykaudella (lihavoituina
välineet, jotka komission kaavailuissa sulautettaisiin uuteen yhteistyövälineeseen

Rahoitusväline Päätavoite
Kehitysyhteistyövälin
e DCI
19,9 mrd eur

Köyhyyden vähentäminen kehitysmaissa, jotka eivät saa
rahoitusta EKR:stä, ENIstä tai IPAsta. Temaattinen tuki
kehitykseen liittyvien globaalien julkishyödykkeiden ja
haasteiden alalla. Afrikan ja EU:n välisen strategisen
kumppanuuden tukeminen.

Euroopan
naapuruusväline (ENI)
16,5 mrd eur

Yhteiseen vaurauteen ja hyvään naapuruuteen
perustuvan alueen syntymisen edistäminen EU:n ja 16
naapuruuspolitiikan piiriin kuuluvan maan ja alueen
kesken. Lisäksi ENI:stä rahoitetaan mm. Pohjoista
ulottuvuutta sekä rajat ylittävää yhteistyötä Venäjän
kanssa.

Liittymistä
valmisteleva
tukiväline (IPA II)
12,1 mrd eur

Kahdeksan edunsaajamaan tukeminen EU-jäsenyyden
edellyttämien uudistusten hyväksymisessä ja
täytäntöönpanossa.

Kumppanuusväline
(PI)
0,96 mrd

EU:n ja yhteisten etujen edistäminen ja
kumppanuussuhteiden ja liittoumien muodostamisen
tukeminen globaalien haasteiden ja EU:n
sisäpolitiikkojen ulkoisten näkökohtien alalla.

Demokratiaa ja
ihmisoikeuksia
koskeva
eurooppalainen väline
(EIDHR)
1,3 mrd eur

Demokratian tukeminen sekä ihmisoikeuksien ja
perusvapauksien kunnioittamisen edistäminen
kolmansissa maissa.

Vakautta ja rauhaa
edistävä valine (IcSP)
2,4 mrd eur

Kriisinhallinta ja konfliktinesto, rauhanrakentamisen
tukeminen ja globaaleihin, alueellisiin ja kehittymässä
oleviin uhkiin puuttuminen.

Väline
ydinturvallisuuteen
liittyvää yhteistyötä
varten (INSC)
0,3 mrd eur

Korkeatasoisen ydinturvallisuuden ja säteilysuojan
edistäminen sekä tehokkaan ja tuloksellisen
ydinmateriaalivalvonnan soveltaminen kolmansissa
maissa.

Grönlantia koskeva
päätös (GD)
0,2 mrd eur

Läheisten ja kestävien yhteyksien säilyttäminen
Grönlannin, EU:n ja Tanskan välillä sekä Grönlannin
kestävän kehityksen tukeminen.

Euroopan
kehitysrahasto (EKR)
30,5 mrd eur,
budjetin ulkopuolella

Köyhyyden vähentäminen ja kestävä kehitys Afrikan,
Karibian ja Tyynenmeren valtioissa. EKR:ssä on oma
budjettiavaimensa, jossa Suomen prosenttiosuus 1,51 %
on hyvin lähellä EU-budjetin BKTL-osuutta. Itäisen ja
Keski-Euroopan maat maksavat EKR:ään tällä hetkellä
selvästi EU-budjettiosuuttaan pienemmän osuuden.

YUTP-budjetti
2,1 mrd eur

YUTP-budjetista rahoitetaan mm.
siviilikriisinhallintamissioita, EU:n erityisedustajia,
joukkotuhoaseiden rajoittamista ja aseidenriisuntaa.

5(5)
Humanitäärinen apu
8,3 mrd
Ulkosuhteisiin
liittyvien hankkeiden
takuurahasto
1,6 mrd

Rahasto suojaa EU:n budjettia häiriöiltä, jotka liittyvät
EU:n takaamien lainojen takaisinmaksujen
laiminlyönteihin.

Euroopan kestävän
kehityksen rahasto
350 meur (+ EKR:stä
400 meur)

Osa ulkoista investointiohjelmaa, jolla tuetaan
investointeja Afrikkaan ja naapuruusmaihin tavoitteena
luoda työpaikkoja ja puuttua muuttoliikkeen
perimmäisiin syihin.

LIITTEET

Asiasanat muuttoliike, rahoituskehykset, ulkosuhteet; rahoitus, Eurooppa-neuvosto

Hoitaa SM, UM, VM, VNK

Tiedoksi EUE, LVM, MMM, OKM, OM, PLM, SP, STM, TEM, VTV, YM

